

The Worldwide Importance of Pesticides for Crop Production

Leonard P. Gianessi CropLife Foundation

Tropical Export Crops

- Bananas, cocoa, coffee, tea
- Perennial trees/bushes that cannot survive freezes
- Diseases, insects, and weeds flourish in the tropics
- Without pesticides, production would decline significantly

Bananas

- 34 billion pounds exported annually
- Most popular fruit in the world

 Sigatoka fungal germ tube penetrating opening in banana leaf

Sigatoka-infected banana plants

Bananas: Sigatoka Disease

- Present in all banana growing countries
- In 1934, destroyed 22,000 acres of bananas in Central America
- Fungicide treatments began in 1936

Treated

Untreated

Banana Export Plantations: Today

Fungicides are applied 25–35 times annually

Pesticide Use Markets

- Highly developed (>90% acres treated)
 - US, Europe, Japan, Australia, Canada
- Developing
 - China, India
- Not Developing (<5% acres treated)</p>
 - Sub-Saharan Africa

Pesticide Use Driver: Developed Countries

Consumer demand for picture-perfect produce

Consumers have zero tolerance for wormy apples

U.S. apples have been sprayed with insecticides for over 100 years

Cherry Fruit Fly

Cherry Fruit Fly Larvae

Supermarket Shopping Survey

■ Two-thirds of respondents were willing to pay 5 – 10% higher prices for certified pesticide-free produce, yet were unwilling to accept any cosmetic defects or insect damage.

Herbicide Use Driver: Developed Countries

- Shortages of workers to weed fields starting around the 1950s-60s
- Herbicides greatly reduced the need for weeding by hand

California: Weeding Vegetable Crops 1940s – 1960s

Thousands of legal temporary workers from Mexico in the *Bracero* (Strong Arm) Program

Hand Weeding

Millions of people weeded U.S. cotton fields into the 1950s

Decline in Hand Weeding 1950s - 1960s

- Millions of Workers Left Southern States for Urban Factory Jobs
- The Bracero program ended in 1964
- Hand Weeding Was Replaced with Herbicides

Pesticide Use Drivers: Developed Countries

- Need to produce more food for growing populations
- Pesticides have effectively controlled pests leading to yield increases

U.S. Population, 1900 - 2000

U.S. Farm Output

U.S. Aggregate Farm Input Use

U.S. Aggregate Farm Input Use

Potato Yield: US

U.S. Rice: Weeds Not Well Controlled Before Herbicides

Untreated

Herbicide Treated

Hand Weeders Not Used

Herbicide Application: Rice

U.S. Rice Yields

Pesticides are used widely in agriculture in the United States. Their application has improved crop yields and increased the quantity of fresh fruits and vegetables in the diet, thereby contributing to improvements in public health.

Feeding a Changing World

- Increased Population
- Rapid Economic Growth
- Increased Urbanization
- Increased Middle Class
- Changing Diets

China's Population

Weeding Rice, China

Adequate weeding of rice requires 1 billion person days of labor

Hand Weeding in China

Millions of Farm Workers are Moving to Urban Areas

Herbicide Use: China

China: Rice Field

Weeding Rice in India

Labor is becoming scarce

India: Crop Herbicide Market

Middle Class Households

China: Beef Production

US Soybean Exports to China

- 895 million bushels/year
- 50% of all US soybean exports
- 25% of total US harvest
- 50% of China's soybean imports

U.S. Soybeans

Since 1976, 95-98% of US soybean acres have been sprayed with herbicides for controlling weeds.

Michigan State University: Research Trials

Cultivation of organic soybeans with 30 inch row spacing

Cultivators

- Can't be used in wet fields
- Weeds continue to grow

Wisconsin Research: Weeds and Yields

The frequency of weed control problems and subsequent reduced yields in low-input row crops is roughly 34 out of every 100 cases and the corresponding relative yield is approximately 74%

In the U.S. there is a perfect nonchemical alternative to herbicides.

Weeding a community garden

In the U. S. 70 million workers would be required for weeding to prevent yield losses without herbicides.

Brazil: Soybean Production

FAO

Soybean Rust Pustules

- Brazil: First appeared 2001
- By 2003: Spread to entire country
- Yield losses up to 75%

Brazil: Spraying Soybeans

Fungicides prevent losses of 44%

Brazil: Soybean Fungicide Market

Africa: Maize as traditional food

- Main food for 50% of the population.
- 65% of farms have shortages before next harvest.

Maize Yields (Tons/hectare)

Africa Global

1.6 4.5

Gray Leaf Spot on Maize Leaf

Sprayed

Maize: Africa, Fungicides

Fungicides increase maize yields 27 to 54%

Verma, 2001.

Unsprayed

Africa Transformed

Rural to Urban

Sub-Saharan Africa: Urban Population

Africa: Potato Consumption

Potato Production: Sub-Saharan Africa

Kenyan Highlands

Potatoes: Africa, Fungicides

Sprayed

Fungicide spray increases yield by 224%

Unsprayed

Hand Weeding is the Predominant Weed Control Practice in Sub-Saharan Africa

50-70% of the labor in crop production is spent weeding

Constraints on Timely Hand Weeding

- Women can be too tired or sick (malaria)
- Fields can be muddy
- Competing time demands: child care
- Pregnancy

African Weed Control: Current Practice

- 100 million hectares,100 million women
- 200 hours/hectare
 - 20 billion hours
 - **20-100%** yield loss

Crop Life Zambia Training Program

3,200 spray service providers were trained.

Spray Service Provider: | Zambia

300% increase in herbicide sales in Zambia.

Maize yield increased from 1.5-2.0 tons per hectare to as much as 4.5 tons per hectare.

CARE Zambia, 2011

Adoption of herbicide technology among female farmers has also brought behavioral change as most of them have vowed never again to weed their crops using hand hoes.

CARE Zambia, 2011

China would "undergo famine if pesticides were not used". The warning has come in a recent Chinese Ministry of Agriculture document...

Japanese Rice

- Famines due to rice blast
 - 1695, 1783,1833–1837
- Last major rice blast outbreak: 1953
- Fungicides have prevented outbreaks since then

Rice blast

Monument to fungicides for rice blast control in Nankoku, Japan

Conclusion

- Pesticides are Essential for Feeding the World
- A significant increase in pesticide use would greatly improve international food security

Weedy Crop Field: Africa

Weedy Crop Field: Africa

Uncontrolled Weeds: A Major Cause of Hunger

CropLife Foundation

Visit Us At: www.CropLifeFoundation.org